

The Impact of Mean Climate on ENSO: Simulation and Prediction

Xiaohua Pan Bohua Huang J. Shukla

George Mason University
Center for Ocean-Land-Atmosphere studies(COLA)

NOAA's 33rd CDPW workshop Oct. 20-24, 2008

The Mean Climate in The Tropical Pacific from Observations

How important

- 1. Annual cycle
 - (Xie 1994)
- 2. Walker circ.
- Bjerknes
 (1969)
- East-West asymmetric structure: east-cold tongue & west-warm pool; easterly
- South-North asymmetric structure: south-cold tongue & north-warm water; southerly; ITCZ

The motivation of this study

- Major goal: Investigate the impact of mean climate on the simulation and prediction of ENSO by looking into one CGCM (CCSM3, developed by NCAR)
- 2. Provide some information about the prediction skill of ENSO with CCSM3, which has been considered as one part of national Multi-model ensemble in operational forecasts.

Model:CCSM3

- Community Climate System Models v3 (CCSM3)
- One of the state-of-art CGCMs
- Resolution:

Atmosphere: T85 (1.4° x1.4°; 26 levels)

Ocean: gx1v3 (1°x1°, higher than 0.5° in

equator; 40 levels)

- Coupling: daily
- IPCC mode: 20 century climate

SST biases of mean climate in CCSM3

Experiment design: Heat flux correction

 $\Delta Q = -\Delta SST * R$

 ΔSST :SST biases of mean climate in control

R: relaxation coef, adjustable, unit W/(m²K)

 ΔQ , **R=10** Heat flux correction term over Tropics (unit: W/m2)

- Annual-varying
- Purpose 6

Mean climate: SST & wind stress

The Impact on seasonal cycle: SST

The seasonal cycle of SST anomaly at Equator

(anomaly: relative to the annual mean)

Heat flux correction

Artificially

Mean climate improved

Dynamically

An annual cycle generated

(heat flux correction term is not Seasonal varying)

How is a persistent southerly generated?

Constant cooling in the south (by design)

Air mass is denser in south

Southerly blows from south to north •

Evaporation and upwelling

Sea water in the south cool down

More realistic SST north-south asymmetry

The seasonal variation of the southerly (TauY) at Eqt

The impact on ENSO variability: Period

Nino3.4 SSTA Power Spectrum

Evolution of Composite ENSO events (Nino3.4 SSTA)

The impact on ENSO Prediction

- With heat flux correction (flx) and without (control)
- Details about the hindcasts (take control as example)
 - January and July initial conditions
 - lead times of 12 months
 - 1982-1998
 - Initialization

Ocean: ODA from GFDL (follow Kirtman & Min, 2008)
Other components: AMIP (No observations) ->
3 ensembles

Prediction skill: Jan IC

Anomaly Correlation Coefficient (ACC)

Root Mean Square Error (RMSE

T-test of difference:

If >1.64

difference is significant at 90% level

- First 6 months: comparable
- 7-10 months: slightly higher skill in heat flux corrected hindcasts, although insignificant
- CCSM3 is Skillful in forecasting ENSO (>persist and >0.6 for the first 6 months)

Prediction skill: July IC

- If >1.64
 Difference is significant at 90% level
- First 8 months: comparable
- 9-11 months: slightly higher skill in heat flux corrected hindcasts, although insignificant
- CCSM3 is Skillful in forecasting ENSO (>persist and >0.6 for the first 9 months)

Summary

- 1. The mean climate is improved in the heat flux corrected simulation with reduced warm biases in coast of Peru and a persistent southerly.
- 2. An annual cycle of SST in the eastern Pacific is generated because of the more realistic asymmetry in the mean climate there suggest...
- 3. The ENSO behavior is sensitive to the improvement of mean climate (irregular cycle, longer period);
- 4. There is a slightly higher prediction skill of ENSO by improving the mean climate, although its robustness needs verification.

References

- Bjerknes, J., 1969: Atmospheric teleconnections from the equatorial Pacific. Mon. Wea. Rev., 97, 163–172.
- Kirtman, B. P. and D. Min, 2008: Multi-Model Ensemble Prediction with CCSM and CFS. Mon. Wea. Rev. (in press).
- Manganello, Julia V.; Huang, Bohua, 2008: The influence of systematic errors in the Southeast Pacific on ENSO variability and prediction in a coupled GCM. Climate Dynamics, DOI:10.1007/s00382-008-0407-5.
- Xie, S.P., 1994: On the Genesis of the Equatorial Annual Cycle. J. Climate, 7, 2008–2013.